Federal Energy Management Program # Development of an Energy Surety Program for Military Applications Dave Menicucci Manager, Energy Surety Program Office Sandia National Laboratories ### Talk Outline - 1) Background - 2) Define energy surety - 3) Discuss energy reliability - 4) Developing energy surety microgrids - 5) Military applications - 6) Summary ### Sandia National Laboratories (SNL) - Largest DOE National Lab, 10,000 staff, \$2.2B - Multi-program lab with security emphasis - DOD is a principal customer - Significant work in infrastructure surety # Distributed Generation Technologies - IC Engines (1 − 10,000 kW) - Combustion Turbines (300 10,000 kW) - Combined heat and power (300 10,000 kW) - Energy storage (1 − 10,000 kW) - Wind (0.2 5,000 kW) - Photovoltaics (.01 1000 kW) - Fuel cells (5 250 kW) - Microturbines (30 250 kW) - Diesel (1 100 kW) # Energy System with High Levels of *Energy Surety* | Energy System is: | If it: | |--------------------------|---------------------------------------| | Safe | Safely supplies energy to end user | | Secure | Uses diversified energy sources | | Reliable | Maintains power when and where needed | | Sustainable | It can be maintained indefinitely | | Efficient | Produces energy at the lowest cost | | | | ## Our Present Energy Surety Focus - Power reliability and security - Military bases/communities vulnerable to attack - Other critical infrastructures depend on energy - New methods for insuring surety are emerging - Recent evidence of sabotage on hi-tension feeders ## Traditional Grid Expectations # Impact of Terrorism on Grid Expectations # **Examples of Outage Costs** - 2,500kW, mid size industrial complex - •3hr down time - •\$105,000-\$975,000 - •400kW, mid size office bldg - •3hr down time - •\$12,600-\$244,800 #### Grid Failures are Inevitable* - Engineering Axiom: Complexity begets failure - Grid complexity begets grid failure - Attempts to harden the grid increase complexity - More complexity begets more failure *Fairley, Peter, "The unruly power grid: Advanced mathematical modelling suggests that big blackouts are inevitable," IEEE Spectrum, August, 2004 #### Saboteurs at Work on the Grid - Attempt to topple 345kV line poles in Nevada - Six poles unbolted at base; cascading damage to 40 poles - Discovery on Dec 27, 2004; reported by DHS - One of two redundant lines affected; coordinated attack on its twin could have been significant # Why Energy Surety is an Issue to the Military - Energy is critical to the mission - Energy loss affects mission readiness - Some energy infrastructure is vulnerable # The DOD Energy Surety Wakeup Call - Ft. Huachuca —served by two feeders - May 2002, fire takes out both feeders - Base down for 16 hours - -Cost \$3M - -Potential loss of mission capability ## How to Improve Energy Surety - Disperse the generation; reduce single points of failure - Run generators full time - Use proven technologies - Secure the fuel supply - Include on-site fuel/energy storage # Traditional Surety Approach # **Energy Surety Microgrid** # Theoretical Energy Surety Assessment #### **Surety Levels Outside Energy Surety Zone:** Buildings without backup: 99.95% (5.3 hrs out/year) Buildings with backup: 99.99% (53 minutes out/year) #### **Surety Levels Inside Energy Surety Zone:** Determined by: - √ Generator type - √ Fuel type and its vulnerabilities - ✓ Amount of storage ## On-site Fossil Generation Characteristics - High capacity factor - Generators proven and understood - Fuel storage relatively inexpensive - Fuel supplies can be interrupted - Fuel stores are dangerous and favored targets ## On-site Renewable Generation Characteristics - No conventional fuel required - Fuel supply invulnerable to human interruption - Intermittent operation - Low capacity factors - Associated energy storage is relatively expensive # Storage Improves the Surety Value of Generators on Microgrid - Improves capacity factor - Improves probability of continuous operation - Provides stability during islanding sequence ## Challenges to Realize Surety Microgrids - Develop surety requirements: - --facilities to protect - --level of protection - --type of on-site generators - Optimize the amount of fuel/energy store CRADA) - Properly control the surety microgrid (agent based) - Model microgrid's effectiveness (consequence model) - Complete by spring '06; test at a military base - Begin widespread implementation ## When done, we can visit a base and... - Review current energy infrastructure weaknesses - Design correction strategies (e.g., surety microgrids) - Model the effectiveness of the corrections without installing hardware - Manage the hardware installation - Measure the surety microgrid's effectiveness - Apply the methodology to bases nationally ### Internal Sandia Technical Team ## Summary - Energy reliability and security concerns are real - Military mission readiness depends on reliable energy - New R&D efforts will produce reliable energy systems